K1334**54** Pry 10f6 ## 510(K) Summary DEC 1 6 2013 This summary of safety and effectiveness is provided as part of this Premarket Notification in compliance with 21 CFR, Part 807, Subpart E, Section 807.92. ## 1) Submitter's name, address, telephone number, contact person: FUJIFILM SonoSite, Inc. 21919 30th Drive SE Bothell, WA 98021-3904 Corresponding Official: Patricia Liau Regulatory Affairs Specialist E-mail: Patricia.Liau@sonosite.com Telephone: . (425) 951-6870 Facsimile: (425) 951-6713 Date prepared: October 17, 2013 # 2) Name of the device, including the trade or proprietary name if applicable, the common or usual name, and the classification name, if known: #### Common/ Usual Name Diagnostic Ultrasound System with Accessories #### **Proprietary Name** SonoSite Edge® Ultrasound System (subject to change) #### Classification Names | Name | FR Number | Product Code | |---|-----------|--------------| | Ultrasonic Pulsed Doppler Imaging System | 892.1550 | 90-IYN | | Ultrasonic Pulsed Echo Imaging System | 892.1560 | 90-IYO | | Diagnostic Ultrasound Transducer | 892.1570 | 90-ITX | | Picture Archiving and Communications System | 892.2050 | LLZ | #### 3) Identification of the predicate or legally marketed device: SonoSite Edge Ultrasound System K113156 SonoSite Maxx Series Ultrasound System K130173 ## 4) Device Description: The SonoSite Edge Ultrasound System is a portable laptop style, full featured, general purpose, diagnostic ultrasound system used to acquire and display high-resolution, real-time ultrasound data through multiple imaging modes. Edge is a custom fabricated digital electronic design that readily lends itself to be configured for specific ultrasound imaging applications through different system feature selections. Edge can operate on either battery or AC power. #### 5) Intended Use: The SonoSite Edge Ultrasound System is a general purpose ultrasound system intended for use by a qualified physician for evaluation by ultrasound imaging or fluid flow analysis of the human body. Specific clinical applications and exam types include: Ophthalmic Fetal - OB/GYN Abdominal Intra-operative (abdominal organs and vascular) Intra-operative (Neuro.) Pediatric Small Organ (breast, thyroid, testicle, prostate) Neonatal Cephalic Adult Cephalic Trans-rectal Trans-vaginal Musculo-skeletal (Conventional) Musculo-skeletal (Superficial) Cardiac Adult Cardiac Pediatric Trans-esophageal (cardiac) Peripheral Vessel ## 6) Technological Characteristics: SonoSite Edge and Maxx Series Ultrasound Systems are both Track 3 devices that employ the same fundamental scientific technology. A comparison table is provided below. | Feature | SonoSite Edge
Ultrasound System
(This Submission) | SonoSite Edge
Ultrasound System
(K113156) | SonoSite M-Turbo (Maxx
Series) Ultrasound
System
(K130173) | |------------------------|---|---|---| | Intended Use | Diagnostic ultrasound imaging or fluid flow analysis of the human body | Diagnostic ultrasound imaging or fluid flow analysis of the human body | Diagnostic ultrasound imaging or fluid flow analysis of the human body | | Indications for
Use | Opthalmic Fetal - OB/GYN Abdominal Intra-operative (abdominal organs and vascular) Intra-operative (Neuro.) Pediatric Small Organ (breast, thyroid, testicle, prostate) Neonatal Cephalic Adult Cephalic Trans-Rectal Trans-Vaginal Musculo-skeletal (Conventional) Musculo-skeletal (Superficial) Cardiac Adult Cardiac Pediatric Trans-esophageal (cardiac) Peripheral Vessel Needle guidance | Opthalmic Fetal - OB/GYN Abdominal Intra-operative (abdominal organs and vascular) Intra-operative (Neuro.) Pediatric Small Organ (breast, thyroid, testicle, prostate) Neonatal Cephalic Adult Cephalic Trans-Rectal Trans-Vaginal Musculo-skeletal (Conventional) Musculo-skeletal (Superficial) Cardiac Adult Cardiac Pediatric Trans-esophageal (cardiac) Peripheral Vessel Needle guidance | Opthalmic Fetal - OB/GYN Abdominal Intra-operative (abdominal organs and vascular) Intra-operative (Neuro.) Pediatric Small Organ (breast, thyroid, testicle, prostate) Neonatal Cephalic Adult Cephalic Trans-Rectal Trans-Vaginal Musculo-skeletal (Conventional) Musculo-skeletal (Superficial) Cardiac Adult Cardiac Pediatric Trans-esophageal (cardiac) Peripheral Vessel Needle guidance | | Transducer
Types | Linear Array Curved Linear Array Intracavitary Phased Array | Linear Array Curved Linear Array Intracavitary Phased Array | Linear Array Curved Linear Array Intracavitary Phased Array | | | SonoSite Edge | SonoSite Edge | SonoSite M-Turbo (Maxx | |----------------|---|---|---| | Feature | Ultrasound System
(This Submission) | Ultrasound System
(K113156) | Series) Ultrasound
System
(K130173) | | · | Static Probes | Static Probes | Static Probes | | Transducer | Trans-esophageal | Trans-esophagea! | Trans-esophageal 1.0 – 15.0 MHz | | Frequency | 1.0 - 13.0 WHZ | 1.0 - 13.0 WH2 | 1.0 - 13.0 (4)1/2 | | Global | I _{spla 3} : .709 (TEEx) | I _{spin 3} : 709 (TEEx) | I _{spta 3} : .709 (TEEx) | | Maximum | TI Type: TIB(P21x)
 TI Value: 3.7 (P21x) | Ti Type: TIB(P21x) Ti Value: 3.7 (P21x) | TI Type: TIB(P21x) TI Value: 3.9 (P21x) | | Outputs/Worst | MI: 1.5 (P21x & L38xi) | MI: 1.5 (P21x & L38xi) | MI: 1.51 (P21x) | | Case Setting | I _{pa.3} @MI Max: 776 (L38xi) | Ipa 3@MI Max: 776 (L38xi) | I _{pa:3} @MI Max: 439.9 (L38x) | | Acoustic | Display Feature for Higher | Display Feature for Higher | Display Feature for Higher | | Output Display | Outputs | Outputs | Outputs | | & FDA Limits | MI Output Display | MI Output Display | MI Output Display | | | TI Output Display | Ti Output Display | TI Output Display | | Modes of | B-mode Grayscale Imaging | B-mode Grayscale Imaging | B-mode Grayscale Imaging | | Operation | Tissue Harmonic Imaging | Tissue Harmonic Imaging | 3D/4D Grayscale Imaging Tissue Harmonic Imaging | | | M-mode | M-mode | M-mode | | | 11111000 | 1 | Anatomical M-Mode | | | Color M-Mode | Color M-Mode | Color M-Mode | | | Color Power Doppler | Color Power Doppier | Color Power Doppler | | | Zoom | Zoom | Zoom | | | Combination Modes | Combination Modes | Combination Modes | | | Pulsed Wave (PW) Doppler | Pulsed Wave (PW) Doppler | Pulsed Wave (PW) Doppler | | | Continuous Wave (CW) Doppler | Continuous Wave (CW) Doppler | Continuous Wave (CW) Doppler | | | SonoHD2 Noise Reduction SonoMB/MBe Image | SonoHD2 Noise Reduction SonoMB/MBe Image | SonoRes/SonoHD Noise
Reduction | | | Compounding | Compounding | SonoMB Image Compounding | | | Stored CM Dappler | Stored CM Doppler | Stoored CM/ Daneler | | | Steered CW Doppler Velocity Color Doppler | Steered CW Doppler Velocity Color Doppler | Steered CW Doppler Velocity Color Doppler | | | Color TDI | Color TDI | Color TDI | | PW Doppler | Available on all imaging | Available on all imaging | Available on all imaging | | | transducers except D2x/2 MHz. | transducers except D2x/2 MHz. | transducers except D2x/2 MHz | | | Adjustable sample volume size:
1.0 – 25 mm | Adjustable sample volume size: | Adjustable sample volume size:
1.0 – 25 mm | | | Simultaneous or duplex mode of | Simultaneous or duplex mode of | Simultaneous or duplex mode of | | | operation | operation | operation | | | Simultaneous B-mode and PW | Simultaneous B-mode and PW | Simultaneous B-mode and PW | | | Doppler | Doppler | Doppler | | CW Donates | High PRF capability Available on C11x, D2x/2, P10x, | High PRF capability Available on C11x, D2x/2, P10x, | High PRF capability Available on C11x, D2x/2, P10x, | | CW Doppler | P21x, TEEx | P21x, TEEx | P17x, P21x, TEEx | | | Simultaneous or duplex mode of | Simultaneous or duplex mode of | Simultaneous or duplex mode of | | | operation | operation | operation | | | Simultaneous B-mode and CW Doppler | Simultaneous B-mode and CW Doppler | Simultaneous B-mode and CW Doppler | | | | | | | Velocity Color | Available on all transducers | Available on all transducers | Available on all transducers except D2x/2 | | Doppler | except D2x/2 | except D2x/2 | except D2x2 | | Elastography | Available on all transducers | Available on all transducers | Available on all transducers | | (Strain), and | except D2x/2 | except D2x/2 | except D2x/2 | | Strain Rate | | | | | Imaging | | | | | ECG Feature | One 3-lead ECG input, or | One 3-lead ECG input, or | One 3-lead ECG input, or | | | One external ECG input, or | One external ECG input, or | One external ECG input, or | | | One other physio input | One other physic input | One other physic input | | DICOM | DICOM 3.0 CStore, Print, and | DICOM 3.0 CStore, Print, and | DICOM 3.0 CStore, Print, and | | | Modality Worklist
service class user features. | Modality Worklist service class user features. | Modality Worklist service class user features. | | | j door leatures. | user icatures. | user realures. | | Feature | SonoSite Edge
Ultrasound System
(This Submission) | SonoSite Edge
Ultrasound System
(K113156) | SonoSite M-Turbo (Maxx
Series) Ultrasound
System
(K130173) | | | |------------------------------------|---|--|--|--|--| | IMT
Measurement | SonoCalc IMT provides the capability for automated measurement of intima-media thickness (IMT) of the carotid artery. IMT functionality is available both on the ultrasound system and in a stand alone software program that runs on a personal computer. | SonoCalc IMT provides the capability for automated measurement of intima-media thickness (IMT) of the carotid artery. IMT functionality is available both on the ultrasound system and in a stand alone software program that runs on a personal computer. | SonoCalc IMT provides the capability for automated measurement of intima-media thickness (IMT) of the carotid artery. IMT functionality is available both on the ultrasound system and in a stand alone software program that runs on a personal computer. | | | | #Transmit
Channels | 128 digital channels | 128 digital channels | 128 digital channels | | | | #Receive
Channels | 128 digital channels (using SA) | 128 digital channels (using SA) | 128 digital channels (using \$A) | | | | Patient
Contact
Materials | Transducers: Acrylonitrile-butadien-styrene (ABS) Cycoloy Dow Medical Adhesive, Type A Epoxy paste adhesive, Polysulfone UDEL P1700 Polyurethane Poly-Vinyl-Chloride (PVC) Silicone Rubber Urethane | Transducers: Acrylonitrile-butadien-styrene (ABS) Cycoloy Dow Medical Adhesive, Type A Epoxy paste adhesive. Polysulfone UDEL P1700 Polyurethane Poly-Vinyl-Chloride (PVC) Silicone Rubber Urethane | Transducers: Acrylonitrile-butadien-styrene (ABS) Cycoloy Dow Medical Adhesive, Type A Epoxy paste adhesive. Polysulfone UDEL P1700 Polyurethane Poly-Vinyl-Chtoride (PVC) Silicone Rubber Urethane | | | | | Needle Guides: Acetal copolymer Acrylonitrile-butadien-styrene (ABS) | Needle Guides: Acetal copolymer Acrylonitrile-butadien-styrene (ABS) | Needle Guides: Acetal copolymer Acrylonitrile-butadien-styrene (ABS) | | | | Product Safety
Certification | CAN/CSA C22.2 No. 601.1
EN 60601-1
EN 60601-1-1
UL 60601-1
JIS T 0601-1, JIS T 1507
CEI/IEC 61157
ANSI/AAMI EC53 | CAN/CSA C22.2 No. 601.1
EN 60601-1
EN 60601-1-1
UL 60601-1
JIS T 0601-1, JIS T 1507
CEI/IEC 61157
ANSI/AAMI EC53 | CAN/CSA C22.2 No. 601.1
EN 60601-1
EN 60601-1-1
UL 60601-1
JIS T 0601-1, JIS T 1507
CEI/IEC 61157
ANSI/AAMI EC53 | | | | EMC
Compliance | EN 60601-1-2:2007
CISPR 11
IEC 61000-4 pt 2-5 | EN 60601-1-2:2007
CISPR 11
IEC 61000-4 pt 2-5 | EN 60601-1-2:2007
CISPR 11
IEC 61000-4 pt 2-5 | | | | DICOM | NEMA PS3.15 2003 | NEMA PS3.15 2003 | NEMA PS3.15 2003 | | | | Airborne
Equipment
Standards | RTCA/DO160D (section 21) | RTCA/DO160D (section 21) | RTCA/DO160D (section 21) | | | | System
Characteristics | Edge: Beamformer 128/128 using SA (configurable) Hand held display and control Single 12.1" Liquid Crystal Display (LCD) 256 gray shades on LCD Dimensions: 12.9"(W) x 12.4 (L) x 2.5"(H) Weight: 8.5 lbs Battery operated (1.5 - 4 hour operation per charge) | Edge: Beamformer 128/128 using SA (configurable) Hand held display and control Single 12.1" Liquid Crystal Display (LCD) 256 gray shades on LCD Dimensions: 12.9"(W) x 12.4 (L) x 2.5"(H) Weight: 8.5 lbs Battery operated (1.5 - 4 hour operation per charge) | M Series: Beamformer 128/128 using SA (configurable) Hand held display and control Single 10.4" Liquid Crystal Display (LCD) 256 gray shades on LCD Dimensions: 10.9"(W) x 11.8 (L) x 3.0"(H) Weight: 8.3 lbs Battery operated (1.5 - 4 hour operation per charge) | | | | Feature | SonoSite Edge
Ultrasound System
(This Submission) | SonoSite Edge
Ultrasound System
(K113156) | SonoSite M-Turbo (Maxx
Series) Ultrasound
System
(K130173) | |--------------|--|--|--| | • | 100 – 240V options, 50/60 Hz,
15VDC output | 100 - 240V options, 50/60 Hz,
15VDC output | 100 - 240V options, 50/60 Hz | | | Various obstetrical, cardiac. volume, M-mode, PW and CW Doppler measurement and calculation packages | Various obstetrical, cardiac,
volume, M-mode, PW and CW
Doppler measurement and
calculation packages | Various obstetrical, cardiac,
volume, M-mode, PW and CW
Doppler measurement and
calculation packages | | | ECG acquisition and display capabilities CW/PW Doppler Audio Spectral Doppler Audio and image storage on removable media | ECG acquisition and display capabilities CW/PW Doppler Audio Spectral Doppler Audio and image storage on removable media | ECG acquisition and display capabilities CW/PW Doppler Audio Spectral Doppler Audio and image storage on removable media Measurement on Recalled Images. | | | Wireless 802.11 (a\b\g) support for image transfer | Wireless 802.11 (a\b\g) support for image transfer | Wireless 802.11 (a\b\g) support for image transfer and Bluetooth® 20. for voice activated remote control. | | | | | S Series: Beamformer 128/128 using SA (configurable) Hand held display and control Single 10.4" Liquid Crystal Display (LCD) 256 gray shades on LCD | | | | | Dimensions: 11.5"(W) x 14.8 (L) x 2.8"(H) | | | | | Weight: 8.5 lbs
Battery operated (1.5 - 4 hour
operation per charge) | | | | | 100 - 240V options, 50/60 Hz | | | | | Various obstetrical, cardiac, volume, and M-mode measurement and calculation packages | | | | | ECG acquisition and display capabilities Image storage on removable | | | | | media Measurement on recalled images | | | | | Wireless 802.11 (a\b\g) support for image transfer and Bluetooth® 2.0 for voice activated remote control | | i10(k) Track | Track 3 | Track 3 | Track 3 | Poyl 6 of 6 ## 7) Determination of Substantial Equivalence: #### Summary of Non-Clinical Tests: The SonoSite Edge Ultrasound System has been evaluated for electrical, thermal, mechanical and EMC safety. Additionally, cleaning/disinfection, biocompatibility, and acoustic output have been evaluated, and the device has been found to conform to all applicable mandatory medical device safety standards. Assurance of quality was established by employing the following elements of product development: Design Phase Reviews, Risk Assessment, Requirements Development, System and Software Verification, Hardware Verification, Safety Compliance Verification, Clinical Validation, Human Factors Validation. All patient contact materials are biocompatible. Reports for these elements of product development are referenced in Attachment 6. The Edge Ultrasound System is designed to comply with the following voluntary standards. | Reference No. | Title | |-----------------------|---| | AAMI/ANSI/ISO 10993-1 | ISO 10993-1:2009, Biological evaluation of medical devices Part 1: Evaluation and testing within a risk management process | | IEC 60601-1 | AAMI / ANSI ES60601-1:2005/(R)2012 and A1:2012,, C1:2009/(R)2012 and A2:2010/(R)2012 (Consolidated Text) Medical electrical equipment - Part 1: General requirements for basic safety and essential performance (IEC 60601-1:2005, MOD) | | IEC 60601-1-2 | IEC 60601-1-2:2007, Medical electrical equipment - Part 1-2: General requirements for basic safety and essential performance - Collateral standard: Electromagnetic compatibility - Requirements and tests (Edition 3) | | IEC 60601-2-37 | IEC 60601-2-37:2007, Particular Requirements for the basic safety and essential performance of ultrasonic medical diagnostic and monitoring equipment | | ISO 14971 | ISO 14971: 2007, Medical devices - Application of risk management to medical devices | | NEMA UD 2-2004 | Acoustic Output Measurement Standard for Diagnostic Ultrasound Equipment | | NEMA UD 3-2004 | Standard for Real-Time Display of Thermal and Mechanical Acoustic Output Indices on Diagnostic Ultrasound Equipment, American Institute of Ultrasound in Medicine | | NEMA PS 3.15 | NEMA Ps 3.15:2011, Digital Imaging and Communications in Medicine (DICOM), Part 15: Security and System Management Profiles | #### **Summary of Clinical Tests:** The SonoSite Edge Ultrasound System and transducers did not require clinical studies to support the determination of substantial equivalence. #### 8) Conclusion: Intended uses and other key features are consistent with traditional clinical practice and FDA guidance. The Edge and predicate device both conform to
applicable electromedical device safety standards with compliance verified through independent evaluation. The Edge and predicate device both meet FDA requirements for Track 3 devices, share indications for use, have biosafety equivalence, and are manufactured using the same ISO 13485 quality system. FUJIFILM SonoSite, Inc. believes that the Edge Ultrasound System is substantially equivalent with regard to safety and effectiveness to the predicate device. #### **DEPARTMENT OF HEALTH & HUMAN SERVICES** Food and Drug Administration 10903 New Hampshire Avenue Document Control Center – WO66-G609 Silver Spring, MD 20993-0002 December 16, 2013 FUJIFILM SonoSite, Inc. % Mr. Mark Job Responsible Third Party Official Regulatory Technology Services LLC 1394 25th Street NW BUFFALO MN 55313 Re: K133454 Trade/Device Name: Sonosite Edge® Ultrasound System Regulation Number: 21 CFR 892.1550 Regulation Name: Ultrasonic pulsed doppler imaging system Regulatory Class: 11 Product Code: IYN, IYO, ITX Dated: November 11, 2013 Received: November 12, 2013 Dear Mr. Job: We have reviewed your Section 510(k) premarket notification of intent to market the device referenced above and have determined the device is substantially equivalent (for the indications for use stated in the enclosure) to legally marketed predicate devices marketed in interstate commerce prior to May 28, 1976, the enactment date of the Medical Device Amendments, or to devices that have been reclassified in accordance with the provisions of the Federal Food, Drug, and Cosmetic Act (Act) that do not require approval of a premarket approval application (PMA). You may, therefore, market the device, subject to the general controls provisions of the Act. The general controls provisions of the Act include requirements for annual registration, listing of devices, good manufacturing practice, labeling, and prohibitions against misbranding and adulteration. Please note: CDRH does not evaluate information related to contract liability warranties. We remind you, however, that device labeling must be truthful and not misleading. This determination of substantial equivalence applies to the following transducers intended for use with the Edge[®] Diagnostic Ultrasound System, as described in your premarket notification: #### Transducer Model Number | C8x/8-5 MHz | C11x/8-5 MHz | D2x/2 MHz | |---------------|-----------------|-----------------| | C60x/5-2 MHz | HFL38x/13-6 MHz | HFL50x/15-6 MHz | | ICTx/8-5 MHz | L25x/13-6 MHz | L38xi/10-5 MHz | | L38x/10-5 MHz | P10x/8-4 MHz | P11x/10-5 MHz | | P21x/5-1 MHz | SLAX/13-6 MHz | TEEX/8=3"MHz | If your device is classified (see above) into either class II (Special Controls) or class III (PMA), it may be subject to additional controls. Existing major regulations affecting your device can be found in the Code of Federal Regulations, Title 21, Parts 800 to 898. In addition, FDA may publish further announcements concerning your device in the Federal Register. Please be advised that FDA's issuance of a substantial equivalence determination does not mean that FDA has made a determination that your device complies with other requirements of the Act or any Federal statutes and regulations administered by other Federal agencies. You must comply with all the Act's requirements, including, but not limited to: registration and listing (21 CFR Part 807); labeling (21 CFR Part 801); medical device reporting (reporting of medical device-related adverse events) (21 CFR 803); good manufacturing practice requirements as set forth in the quality systems (QS) regulation (21 CFR Part 820); and if applicable, the electronic product radiation control provisions (Sections 531-542 of the Act); 21 CFR 1000-1050. If you desire specific advice for your device on our labeling regulation (21 CFR Part 801), please contact the Division of Small Manufacturers, International and Consumer Assistance at its toll-free number (800) 638 2041 or (301) 796-7100 or at its Internet address http://www.fda.gov/MedicalDevices/ResourcesforYou/Industry/default.htm. Also, please note the regulation entitled, "Misbranding by reference to premarket notification" (21CFR Part 807.97). For questions regarding the reporting of adverse events under the MDR regulation (21 CFR Part 803), please go to http://www.fda.gov/MedicalDevices/Safety/ReportaProblem/default.htm for the CDRH's Office of Surveillance and Biometrics/Division of Postmarket Surveillance. You may obtain other general information on your responsibilities under the Act from the Division of Small Manufacturers, International and Consumer Assistance at its toll-free number (800) 638-2041 or (301) 796-7100 or at its Internet address http://www.fda.gov/MedicalDevices/ResourcesforYou/Industry/default.htm. Sincerely yours, for Janine M. Morris Director, Division of Radiological Health Office of In Vitro Diagnostics and Radiological Health Center for Devices and Radiological Health Enclosure #### DEPARTMENT OF HEALTH AND HUMAN SERVICES Food and Drug Administration # Indications for Use Form Approved: OMB No. 0910-0120 Expiration Date: December 31, 2013 See PRA Statement on last page. | 510(k) Number (if known) TBD K133454 | | |--|---| | Device Name
SonoSite Edge Ultrasound System | | | Indications for Use (Describe) The SonoSite Edge Ultrasound System is a general purpose ultrasound by ultrasound imaging or fluid flow analysis of the human body. Spe | nd system intended for use by a qualified physician for evaluation ecific clinical applications and exam types include: | | Ophthalmic Fetal - OB/GYN Abdominal Intra-operative (abdominal organs and vascular) Intra-operative (Neuro.) Pediatric Small Organ (breast, thyroid, testicle, prostate) Neonatal Cephalic Adult Cephalic Trans-rectal Trans-vaginal Musculo-skeletal (Conventional) Musculo-skeletal (Superficial) Cardiac Adult Cardiac Pediatric Trans-esophageal (cardiac) Peripheral Vessel | | | | | | | | | | | | Type of Use (Select one or both, as applicable) Prescription Use (Part 21 CFR 801 Subpart D) | Over-The-Counter Use (21 CFR 801 Subpart C) | | PLEASE DO NOT WRITE BELOW THIS LINE - CO | ONTINUE ON A SEPARATE PAGE IF NEEDED. | | FOR FDA U Concurrence of Center for Devices and Radiological Health (CDRH) (| | | Smh | } | Table 1.3-1 Diagnostic Ultrasound Indications for Use Form – FUJIFILM SonoSite **Edge Ultrasound System** | System: | FUJIFILM SonoSite Edge Ultrasound System | | | | | | | | | |--|--|----|--------------|---------|------------------|---|------------------|--|--| | Transducer: | N/A | | | | | | | | | | Intended Use: | Diagnost
body as | | ound im | aging o | r fluid flow | analysis of the I | numan | | | | Clinical Application | | | | Mode c | of Operat | tion | | | | | | В | м_ | PWD | CWD | Color
Doppler | Combined
(Spec.) | Other
(Spec.) | | | | Ophthalmic | Р | Р | P | | Р | B+M; B+PWD;
B+CD | Note 1 | | | | Fetal | Р | Р | Р | | Р | B+M; B+PWD;
B+CD | Note 1 | | | | Abdominal | Р | Р | Р | P | Р | B+M; B+PWD;
B+CWD; B+CD | Note 1 | | | | Intra-operative (Abdominal
organs and vascular) | Р | Р | Р | | Р | B+M; B+PWD;
B+CD
B+M; B+PWD; | Note 1 | | | | Intra-operative (Neuro.) Laparoscopic | P | P | Р | | Р | B+CD | Note 1 | | | | Pediatric | P | P | Р | Р | Р | B+M; B+PWD;
B+CWD; B+CD | Note 1 | | | | Small Organ (breast, thyroid, testicles, prostate) | Р | Р | Р | | Р | B+M; B+PWD;
B+CD | Note 1 | | | | Neonatal Cephalic | Р | Р | Р | | P | B+M; B+PWD;
B+CD | Note 1 | | | | Adult Cephalic | Р | P | Р | | Р | B+M; B+PWD;
B+CD | Note 1 | | | | Trans-rectal | P | Р | Р | | Р | B+M; B+PWD;
B+CD
B+M; B+PWD; | Note 1 | | | | Trans-vaginal | P | P_ | Р | | Р | B+CD | Note 1 | | | | Trans-urethral Trans-esoph. (non-Card.) | | - | - | · | | | | | | | Musculo-skel. (Convent.) | Р | P | P | | Р | B+M; B+PWD;
B+CD | Note 1 | | | | Musculo-skel. (Superfic.) | Р | Р | Р | | Р | B+M; B+PWD;
B+CD | Note 1 | | | | Intra-luminal
Other (spec.) | | | | | | | | | | | Cardiac Adult | Р | Р | P | Р | P | B+M; B+PWD;
B+CWD; B+CD
B+M; B+PWD; | Note 1 | | | | Cardiac Pediatric | Р | Р | Р | Р | Р | B+M; B+PWD;
B+CWD; B+CD
B+M; B+PWD; | Note 1 | | | | Trans-esophageal (card.) Other (spec.) | P | Р | Р | Р | Р | B+CWD; B+CD | Note 1 | | | | Peripheral vessel Other (spec.) | Р | P | Р | | Р | B+M; B+PWD;
B+CD | Note 1 | | | ## Additional Comments: Note 1: Other includes color power Doppler, combined B and color power Doppler, tissue harmonic imaging. SonoHD2 imaging. SonoMB/MBe compound imaging, tissue Doppler imaging (TDI), color TDI, and imaging for guidance of biopsy. Color Doppler includes velocity color Doppler. Color Doppler can be combined with any imaging mode. Includes imaging to assist in the placement of needles and catheters in vascular or other anatomical structures and imaging guidance for penpheral nerve block procedures. Includes imaging of spinal cord to provide guidance for central nerve olock procedures. Includes picture archiving, communications and storage functionality. M-Mode includes color M-Mode All items marked "P" were previously cleared in 510(k) K113156. Table 1.3-2 Diagnostic Ultrasound Indications for Use Form - C8x/8-5 Transducer | System: | FU | FUJIFILM SonoSite Edge Ultrasound System | | | | | | |--
--|--|-----------|--------------|----------|-------------------|--------------| | Transducer: | C8 | x/8- | 5 MHz | Transdu | ıcer | | | | Intended Use: | Dia | agno | stic ulti | rasound | Imaging | or fluid flow and | alysis of | | | | | | dy as fo | | | • | | Clinical Application | | | | | e of Ope | ration | | | | | | | 1 | Color | Combined | Other | | | В | М | PWD | CWD | Doppler | (Spec.) | (Spec.) | | Ophthalmic | | | | | | | | | | | | | | | B+M; B+PWD; | | | Fetal | Р | Р | Р | | P | B+CD | Note 1 | | Abdominal | | | <u> </u> | | | | | | Intra-operative (Abdominal organs and vascular) | | | | | <u></u> | | | | Intra-operative (Neuro.) | L | | l | | | | | | Laparoscopic | | | | | | | | | Pediatric | <u> </u> | | | | | | | | Small Organ (breast, thyroid, testicles, prostate) | | | | | | | | | Neonatal Cephalic | | | | | | | | | Adult Cephalic | | | | <u> </u> | | | | | | | _ | _ | | _ | B+M; B+PWD; | . | | Trans-rectal | Р | Р | Р | | Р | B+CD | Note 1 | | , | _ | _ | _ | | _ | B+M; B+PWD; | 1 | | Trans-vaginal | P | Р | Р | | P | B+CD | Note 1 | | Trans-urethral | | | | | | | | | Trans-esoph. (non-Card.) | - | | | | | | | | Musculo-skel. (Convent.) | 1 | | | ļ | | | | | Musculo-skel. (Superfic.) | _ | | | | | | | | Intra-luminal | | ļ | | | | | | | Other (spec.) | | <u> </u> | | <u> </u> | | | | | . Cardiac Adult | - | | | - | | | | | Cardiac Pediatric | - | ├ | | | | | | | Trans-esophageal (card.) | | <u> </u> | | | | | <u> </u> | | Other (spec.) | | | | | | | | | Peripheral vessel | | <u> </u> | | | | | | | Other (spec.) | ļ | <u>!</u> | L | L | <u> </u> | | <u> </u> | ## **Additional Comments:** Note 1: Other includes color power Doppler, combined B and color power Doppler, tissue harmonic imaging, SonoHD2 imaging, SonoHB/MBe compound imaging, tissue Doppler imaging (TDI), imaging for guidance of biopsy and imaging to assist in the placement of needles and catheters in vascular or other anatomical structures. Color Doppler includes velocity color Doppler. Color Doppler can be combined with any imaging mode. M-Mode includes color M-Mode. All items marked "P" were previously cleared in 510(k) K071134 and K082098. Table 1.3-3 Diagnostic Ultrasound Indications for Use Form – C11x/8-5 Transducer | System: | FUJIFILM SonoSite Edge Ultrasound System | | | | | | | |--|--|------|----------|---------|-----------|------------------|-----------| | Transducer: | C1 | 1x/8 | 8-5 MH | z Trans | sducer | • | | | Intended Use: | Dia | agno | ostic ul | trasoun | d imagino | or fluid flow an | alysis of | | | | | | | ollows: | | • | | Clinical Application | | | | Mo | de of Op | eration | | | | - | | | | Color | Combined | Other | | | В | M | PWD | CWD | Doppler | (Spec.) | (Spec.) | | Ophthalmic | | | | | - | | | | Fetal | | | | | | | | | | | | | | | B+M; B+PWD; | | | Abdominal | P. | Р | Р | Р | P | B+CWD; B+CD | Note 1 | | Intra-operative (Abdominal organs and | ١. | | | | | B+M; B+PWD; | | | vascular) | P | Р | Р | | P | B+CD | Note 1 | | | | _ | _ | | _ | B+M; B+PWD; | 1 | | Intra-operative (Neuro.) | <u>P</u> | P | Р | | P | B+CD | Note 1 | | Laparoscopic | | | <u></u> | - | - | | | | | | | | | | B+M; B+PWD; | | | Pediatric | P | Р | Р | Р | Р | B+CWD; B+CD | Note 1 | | Small Organ (breast, thyroid, testicles, prostate) | | , | <u> </u> | | | | | | | | | } | | | B+M; B+PWD; | | | Neonatal Cephalic | P | Р | Р | | P | B+CD | Note 1 | | Adult Cephalic | <u> </u> | | | | | | | | Trans-rectal | <u> </u> | | | | | | | | Trans-vaginal | | | | | | | | | Trans-urethral | | | | | | | | | Trans-esoph. (non-Card.) | | | | | | | | | Musculo-skel. (Convent.) | <u> </u> | | | | | | | | Musculo-skel. (Superfic.) | | | | | | | <u> </u> | | Intra-luminal | | | | | | | | | Other (spec.) | <u> </u> | | | | | | <u> </u> | | Cardiac Adult | | | <u> </u> | ļ | | | | | | | _ | | | | B+M; B+PWD; | | | Cardiac Pediatric | Р | Р | Р | Р | Р | B+CWD; B+CD | Note 1 | | Trans-esophageal (card.) | ļ | | | | | | | | Other (spec.) | <u> </u> | | ļ | | | | | | | _ : | _ | l _ | | _ | B+M; B+PWD; | | | Peripheral vessel | Р | P | P | 1 | Р | B+CD | Note 1 | | Other (spec.) | L | | <u> </u> | I | ! | | | #### **Additional Comments:** Note 1: Other includes color power Doppler, combined B and color power Doppler, tissue harmonic imaging, SonoHD2 imaging, SonoHB/MBe compound imaging, tissue Doppler imaging (TDI), imaging guidance for peripheral nerve block procedures, imaging for guidance of biopsy and imaging to assist in the placement of needles and catheters in vascular or other anatomical structures. Color Doppler includes velocity color Doppler. Color Doppler can be combined with any imaging mode. M-Mode includes color M-Mode. All items marked "P" were previously cleared in 510(k) K071134, Table 1.3-4 Diagnostic Ultrasound Indications for Use Form – D2x/2 Transducer | System: | FUJIFILM SonoSite Edge Ultrasound System | | | | | | | |--|--|---------------------------------------|-----|----------|------------------|---------------------|------------------| | Transducer: | D2 | D2x/2 MHz Dual Element Circular Array | | | | | | | Intended Use: | Diagnostic ultrasound imaging or fluid flow analysis of the human body as follows: | | | | | alysis of | | | Clinical Application | | | | Mode | of Opera | ıtion | | | | В | М | PWD | CWD | Color
Doppler | Combined
(Spec.) | Other
(Spec.) | | Ophthalmic | | | | | | | | | Fetal | | | | | | | | | Abdominal | | | | | | <u> </u> | | | Intra-operative (Abdominal organs and vascular) | L | | | | | | | | Intra-operative (Neuro.) | | | | | | | | | Laparoscopic | | <u> </u> | | | | | | | Pediatric | <u></u> | | | | | | | | Small Organ (breast, thyroid, testicles, prostate) | | ļ | | | | | | | Neonatal Cephalic | | <u> </u> | | | | | | | Adult Cephalic | <u> </u> | ļ <u> </u> | | | | | | | Trans-rectal | | | | | | | | | Trans-vaginal | <u> </u> | | | | | | | | Trans-urethral | <u> </u> | ļ | | | | | | | Trans-esoph. (non-Card.) | ļ | | | | | | | | Musculo-skel. (Convent.) | | | | | | • | | | Musculo-skel. (Superfic.) | igspace | | | | | | | | Intra-luminal | ļ | | | | | | ļ | | Other (spec.) | ļ | | | | | | | | Cardiac Adult | ļ | | | Р | | | | | Cardiac Pediatric | <u> </u> | <u> </u> | | Р | | | | | Trans-esophageal (card.) | ↓ | ļ <u> </u> | | <u> </u> | | | | | Other (spec.) | <u> </u> | | | ļ | | | | | Peripheral vessel | <u> </u> | ļ <u> </u> | | ļ | | | | | Other (spec.) | | | | | | <u> </u> | l | ## **Additional Comments:** All items marked "P" were previously cleared in 510(k) K071134. Table 1.3-5 Diagnostic Ultrasound Indications for Use Form – C60x/5-2 Transducer | System: | FL | JJFI | LM Sor | noSite E | dge Ultra | sound System | | | | | | | |--|-------------------|------|--------|---------------------|------------------|---------------------|------------------|--|--|--|--|--| | Transducer: | | | | Transo | | | | | | | | | | Intended Use: | | | | rasound
dy as fo | | or fluid flow and | alysis of | | | | | | | Clinical Application | Mode of Operation | | | | | | | | | | | | | | В | М | PWD | CWD | Calor
Doppler | Combined
(Spec.) | Other
(Spec.) | | | | | | | Ophthalmic | | | | | | | | | | | | | | Fetal | Р | Р | Р | | Р | B+M; B+PWD;
B+CD | Note 1 | | | | | | | Abdominal | Р | Р | Р | | Р | B+M; B+PWD;
B+CD | Note 1 | | | | | | | Intra-operative (Abdominal organs and vascular) | Р | Р | Р | | Р | 8+M; B+PWD;
B+CD | Note 1 | | | | | | | Intra-operative (Neuro.) | <u> </u> | | | | | | | | | | | | | Laparoscopic | | | | | | | <u>'</u> | | | | | | | Pediatric | Р | Р | Р | | Р | B+M; B+PWD;
B+CD | Note 1 | | | | | | | Small Organ (breast, thyroid, testicles, prostate) | | | | | | | ļ <u>.</u> | | | | | | | Neonatal Cephalic | | | | | | | | | | | | | | Adult Cephalic | | | | | | | | | | | | | | Trans-rectal | | | | | | | _ | | | | | | | Trans-vaginal | | | | | | | | | | | | | | Trans-urethral | | | | | | | ĺ | | | | | | | Trans-esoph. (non-Card.) | | | | | | | | | | | | | | Musculo-skel. (Convent.) | P | Р | Р | | p. | B+M; B+PWD;
B+CD | Note 1 | | | | | | | Musculo-skel. (Superfic.) | | | | | | | | | | | | | | Intra-luminal , | | | | | | | | | | | | | | Other (spec.) | ! | | | | | | | | | | | | | Cardiac Adult | | | | | | | | | | | | | | Cardiac Pediatric | | | | | | | | | | | | | | Trans-esophageal (card.) | | | | | | | | | | | | | | Other (spec.) | | | | | | | | | | | | | | Peripheral vessel | Р | Р | Р | | Р | B+M; B+PWD;
B+CD | Note 1 | | | | | | | Other (spec.) | | | | | | | | | | | | | ## **Additional Comments:** Note 1: Other includes color power Doppler, combined B and color power Doppler, tissue harmonic imaging, SonoHD2 imaging, SonoMB/MBe compound imaging, tissue Doppler imaging (TDI), imaging guidance for peripheral nerve block procedures, imaging of spinal cord to provide guidance for central nerve block procedures, imaging for guidance of biopsy and imaging to assist in the placement of needles and catheters in vascular or other anatomical structures. Color Doppler includes velocity color Doppler. Color Doppler can be combined with any imaging mode. M-Mode includes color M-Mode. All items marked "P" were previously cleared in 510(k) K071134. Table 1.3-6 Diagnostic Ultrasound Indications for Use Form – HFL38x/13-6 Transducer | System: | | | | | | sound System | | | | | | | |--|--|----------|--------|---------|------------------
---------------------|------------------|--|--|--|--|--| | Transducer: | HF | L38 | x/13-6 | MHz Tra | ansducer | | | | | | | | | Intended Use: | Diagnostic ultrasound imaging or fluid flow analysis of the human body as follows: | | | | | | | | | | | | | Clinical Application | Mode of Operation | | | | | | | | | | | | | | В | М | PWD | CWD | Color
Doppler | Combined
(Spec.) | Other
(Spec.) | | | | | | | Ophthalmic | | | | | | | | | | | | | | Fetal | | | | | | | | | | | | | | Abdominal | Р | Р | Р | | Р | B+M; B+PWD;
B+CD | Note 1 | | | | | | | Intra-operative (Abdominal organs and vascular) | P_ | Р | Р | | Р | B+M; B+PWD;
B+CD | Note 1 | | | | | | | Intra-operative (Neuro.) | <u> </u> | | | | | | | | | | | | | Laparoscopic | <u> </u> | | | | | | | | | | | | | Pediatric | Р | Р | P | | Р | B+M; B+PWD;
B+CD | Note 1 | | | | | | | Small Organ (breast, thyroid, testicles, prostate) | Р | Р | Р | | Р | B+M; B+PWD;
B+CD | Note 1 | | | | | | | Neonatal Cephalic | | | İ | | | | | | | | | | | Adult Cephalic | | | | | | | | | | | | | | Trans-rectal | | | | | | | | | | | | | | Trans-vaginal | l | | | | | | | | | | | | | Trans-urethral | | l | | | | | | | | | | | | Trans-esoph. (non-Card.) | | | | | | | | | | | | | | Musculo-skel. (Convent.) | P | P | P | | P | B+M; B+PWD;
B+CD | Note 1 | | | | | | | Musculo-skel (Superfic.) | Р | Р | Р | | Р | B+M; B+PWD;
B+CD | Note 1 | | | | | | | Intra-luminal | 1 | | | | [| | | | | | | | | Other (spec.) | | | | | | | | | | | | | | Cardiac Adult | | | | | | | | | | | | | | Cardiac Pediatric | | <u> </u> | | | | | | | | | | | | Trans-esophageal (card.) | | | | | | | | | | | | | | Other (spec.) | | | | | | | | | | | | | | Peripheral vessel | Р | Р | Р | | Р | B+M; B+PWD;
B+CD | Note 1 | | | | | | | Other (spec.) | 1 | | | | | | | | | | | | #### **Additional Comments:** Note 1: Other includes color power Doppler, combined B and color power Doppler, tissue harmonic imaging. SonoHD2 imaging, SonoMB/MBe compound imaging, tissue Doppler imaging (TDI), imaging guidance for peripheral nerve block procedures, imaging of spinal cord to provide guidance for central nerve block procedures, imaging for guidance of biopsy and imaging to assist in the placement of needles and catheters in vascular or other anatomical structures. Color Doppler includes velocity color Doppler. Color Doppler can be combined with any imaging mode. M-Mode includes color M-Mode. All items marked "P" were previously cleared in 510(k) K071134. Table 1.3-7 Diagnostic Ultrasound Indications for Use Form – HFL50x/15-6 Transducer | System: | FL | JIFI | LM Sor | noSite E | dge Ultra | sound System | | | | | | | |--|--|------|------------|----------|------------------|---------------------|------------------|--|--|--|--|--| | Transducer: | | | | | ansducer | | | | | | | | | Intended Use: | Diagnostic ultrasound imaging or fluid flow analysis of the human body as follows: | | | | | | | | | | | | | Clinical Application | Mode of Operation | | | | | | | | | | | | | | В | М | PWD | CWD | Color
Doppler | Combined
(Spec.) | Other
(Spec.) | | | | | | | Ophthalmic | | | | | | | | | | | | | | Fetal | ļ | | ļ <u> </u> | | | | | | | | | | | Abdominal | Р | þ | Р | | Р | B+M; B+PWD;
B+CD | Note 1 | | | | | | | Intra-operative (Abdominal organs and vascular) | Р | Р | Р | | Р | B+M; B+PWD;
B+CD | Note 1 | | | | | | | Intra-operative (Neuro.) | | | | | | | | | | | | | | Laparoscopic | | | | | | | | | | | | | | Pediatric | Р | Р | Р | | Р | B+M; B+PWD;
B+CD | Note 1 | | | | | | | Small Organ (breast, thyroid, testicles, prostate) | Р | Р | Р | | Р | B+M; B+PWD;
B+CD | Note 1 | | | | | | | Neonatal Cephalic | | | | | | | | | | | | | | Adult Cephalic | | | | | | | | | | | | | | Trans-rectal | | | | | | | | | | | | | | Trans-vaginal | | | | | | | | | | | | | | Trans-urethral | | | | | | | | | | | | | | Trans-esoph. (non-Card.) | | | | 1 | | | | | | | | | | Musculo-skel. (Convent.) | P | Р | Р | | P | B+M; B+PWD;
B+CD | Note 1 | | | | | | | Musculo-skel. (Superfic.) | Р | Р | Р | | Р | B+M; B+PWD;
B+CD | Note 1 | | | | | | | Intra-luminal | | | | | | | | | | | | | | Other (spec.) | | | | | | | | | | | | | | Cardiac Adult | | | | | | | | | | | | | | Cardiac Pediatric | Γ | | | | | | | | | | | | | Trans-esophageal (card.) | | | | | | | | | | | | | | Other (spec.) | | | | | | | | | | | | | | Peripheral vessel | Р | Р | Р | | Р | B+M; B+PWD;
B+CD | Note 1 | | | | | | | Other (spec.) | | ļ | , | | | | | | | | | | #### **Additional Comments:** Note 1: Other includes color power Doppler, combined 8 and color power Doppler, tissue harmonic imaging, SonoHD2 imaging, SonoMB/MBe compound imaging, tissue Doppler imaging (TDI), imaging guidance for peripheral nerve block procedures, imaging of spinal cord to provide guidance for central nerve block procedures, imaging for guidance of biopsy and imaging to assist in the placement of needles and catheters in vascular or other anatomical structures. Color Doppler includes velocity color Doppler. Color Doppler can be combined with any imaging mode. M-Mode includes color M-Mode. All items marked "P" were previously cleared in 510(k) K071134. Table 1.3-8 Diagnostic Ultrasound Indications for Use Form - ICTx/8-5 Transducer | System: | FUJIFILM SonoSite Edge Ultrasound System | | | | | | | | | | | |--|--|---|---------------------------------------|----------|---------|---------------------------------------|-----------|--|--|--|--| | Transducer: | | | | Transc | | | | | | | | | Intended Use: | _ | | | | | or fluid flow and | alvsis of | | | | | | | | | | dy as fo | | | , | | | | | | Clinical Application | Mode of Operation | | | | | | | | | | | | | H | | Γ | 1 | Color | Combined | Other | | | | | | | В | М | PWD | CWD | Doppler | (Spec.) | (Spec.) | | | | | | Ophthalmic | | | | | | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | | | | | | Fetal | Р | Р | P | | Р | B+M; B+PWD;
B+CD | Note 1 | | | | | | Abdominal | Ė | | | | - | 3 00 | 11000 | | | | | | Intra-operative (Abdominal organs and vascular) | 1 | | | | | | | | | | | | Intra-operative (Neuro.) | | | | | | | | | | | | | Laparoscopic | | | | | | | | | | | | | Pediatric | | | | | | | | | | | | | Small Organ (breast, thyroid, testicles, prostate) | | | | <u> </u> | | | · | | | | | | Neonatal Cephalic | | | | | | | | | | | | | Adult Cephalic | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | Trans-rectal | Р | Р | Р | | Р. | B+M; B+PWD;
B+CD | Note 1 | | | | | | | | | | | | B+M; B+PWD; | | | | | | | Trans-vaginal | P | Р | Р | | Р | B+CD | Note 1 | | | | | | Trans-urethral | | | | | | | | | | | | | Trans-esoph. (non-Card.) | | | | | | | | | | | | | Musculo-skel. (Convent.) | | | | | | | | | | | | | Musculo-skel. (Superfic.) | | | | i | | | | | | | | | Intra-luminal | | | | | | | | | | | | | Other (spec.) | | | | | | | | | | | | | Cardiac Adult | | L | | | | | | | | | | | Cardiac Pediatric | | | | | | | | | | | | | Trans-esophageal (card.) | | | | | | | | | | | | | Other (spec.) | | | | | | | | | | | | | Peripheral vessel | | | | | | | | | | | | | Other (spec.) | | | | | | | | | | | | ## **Additional Comments:** Note 1: Other includes color power Doppler, combined B and color power Doppler, tissue harmonic imaging, SonoHD2 imaging, SonoHB/MBe compound imaging, tissue Doppler imaging (TDI), imaging for guidance of biopsy and imaging to assist in the placement of needles and catheters in vascular or other anatomical structures. Color Doppler includes velocity color Doppler. Color Doppler can be combined with any imaging mode. M-Mode includes color M-Mode. All items marked "P" were previously cleared in 510(k) K071134. Table 1.3-9 Diagnostic Ultrasound Indications for Use Form – L25x/13-6 Transducer | System: | FU | JIFI | LM Sor | noSite E | dge Ultra | sound System | | | | | | | |--|----------------------------|----------|-----------|----------|-----------|-------------------|----------|--|--|--|--|--| | Transducer: | L2 | 5x/1 | 3-6 MH | z Trans | ducer | | | | | | | | | Intended Use: | Dia | agno | stic ultr | asound | l imaging | or fluid flow and | lysis of | | | | | | | | the human body as follows: | | | | | | | | | | | | | Clinical Application | Mode of Operation | | | | | | | | | | | | | | <u> </u> | | | | Color | Combined | Other | | | | | | | | В | М | PWD | CWD | Doppler | (Spec.) | (Spec.) | | | | | | | Ophthalmic | P | Р | | | Р | B+M; B+CD | Note 1 | | | | | | | Fetal | | | | | | | | | | | | | | Abdominal | Р | Р | | | Р | B+M; B+CD | Note 1 | | | | | | | Intra-operative (Abdominal organs and | | | | | | | | | | | | | | vascular) . | P | Р | | | Р | B+M; B+CD | Note 1 | | | | | | | Intra-operative (Neuro.) | | | | | | | | | | | | | | Laparoscopic | <u> </u> | | | | | | | | | | | | | | | | | | _ , | B+M; B+CWD; | | | | | | | | Pediatric | Р | Р | | | P ` | B+CD | Note 1 | | | | | | | Small Organ (breast, thyroid, testicles, prostate) | Р | Р | | ļ | Р | B+M; B+CD | Note 1 | | | | | | | Neonatal Cephalic | | • | | | | | | | | | | | | Adult Cephalic | <u> </u> | | | | | | | | | | | | | Trans-rectal | | | | ļ | | | | | | | | | | Trans-vaginal | | | | | | | | | | | | | | Trans-urethral | | | | | • | | | | | | | | | Trans-esoph. (non-Card.) | <u> </u> | | | | <u> </u> | | | | | | | | | Musculo-skel. (Convent.) | P | Р | <u> </u> | | P | B+M; B+CD | Note 1 | | | | | | | Musculo-skel. (Superfic.) | P | Р | | | P | B+M; ;B+CD | Note 1 | | | | | | | Intra-luminal | ļ | <u> </u> | | | | | | | | | | | | Other (spec.) | ļ | | | | | | | | | | | | | Cardiac Adult | ļ | | | | | | | | | | | | | Cardiac Pediatric - | | <u> </u> | | | | | | | | | | | | Trans-esophageal (card.) | <u> </u> | | | | | | <u> </u> | | | | | |
| Other (spec.) | _ | <u> </u> | | | | 7.11.0.00 | | | | | | | | Peripheral vessel | P | Р | <u> </u> | | P | B+M; B+CD | Note 1 | | | | | | | Other (spec.) | | L | <u> </u> | <u> </u> | l | | <u> </u> | | | | | | ## **Additional Comments:** Note 1: Other includes color power Doppler, combined B and color power Doppler, tissue harmonic imaging, SonoHD2 imaging, SonoHB/MBe compound imaging, tissue Doppler imaging (TDI), imaging guidance for peripheral nerve block procedures, imaging for guidance of biopsy and imaging to assist in the placement of needles and catheters in vascular or other anatomical structures. Color Doppler includes velocity color Doppler. Color Doppler can be combined with any imaging mode. M-Mode includes color M-Mode. All items marked "P" were previously cleared in 510(k) K071134 and K082098. Table 1.3-10 Diagnostic Ultrasound Indications for Use Form - L38xi/10-5 Transducer | Transducer:
Intended Use: | Dia | agno | | | | | | | | | | | | | | |---|--|---|--|--------------|------------------|---------------------|--|--|--|--|--|--|--|--|--| | Intended Use: | | | stic ulti | rasound | | | L38xi/10-5 MHz Transducer | | | | | | | | | | | 1 | Diagnostic ultrasound imaging or fluid flow analysis the human body as follows: | | | | | | | | | | | | | | | Clinical Application | Mode of Operation | | | | | | | | | | | | | | | | · · · | В | М | PWD | CWD | Color
Doppler | Combined
(Spec.) | Other
(Spec.) | | | | | | | | | | Ophthalmic | | | | | | | | | | | | | | | | | Fetal | | | | | | | | | | | | | | | | | Abdominal | Р | Р | Р | | P | B+M; B+PWD;
B+CD | Note 1 | | | | | | | | | | Intra-operative (Abdominal organs and vascular) | Р | P | Р | | P | B+M; B+PWD;
B+CD | Note 1 | | | | | | | | | | Intra-operative (Neuro.) Laparoscopic | | | | ļ | | | | | | | | | | | | | Pediatric | Р | Р | Р | | P | B+M; B+PWD;
B+CD | Note 1 | | | | | | | | | | Small Organ (breast, thyroid, testicles, prostate) Neonatal Cephalic | Р | Р | Р | | P | B+M; B+PWD;
B+CD | Note 1 | | | | | | | | | | Adult Cephalic | · . | | | | | | | | | | | | | | | | Trans-rectal | | | | | | | | | | | | | | | | | Trans-vaginal | † | | | | | | | | | | | | | | | | Trans-urethral | | _ | | | | | | | | | | | | | | | Trans-esoph. (non-Card.) | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | | Musculo-skel. (Convent.) | Р | Р | Р | | P | B+M; B+PWD;
B+CD | Note 1 | | | | | | | | | | Musculo-skel. (Superfic.) | Р | Р | Р | | P | B+M; B+PWD;
B+CD | Note 1 | | | | | | | | | | Intra-luminal | | ļ <u>.</u> | | | | | | | | | | | | | | | Other (speci) | | | | ļ | | | | | | | | | | | | | Cardiac Adult Cardiac Pediatric | ├— | | | | | | | | | | | | | | | | Trans-esophageal (card.) | - | | | - | | | | | | | | | | | | | Other (spec.) | | | | | | | | | | | | | | | | | Peripheral vessel | Р | P | P | | P | B+M; B+PWD;
B+CD | Note 1 | | | | | | | | | | Other (spec.) | Ť | <u> </u> | <u> </u> | | | | 1 | | | | | | | | | ## **Additional Comments:** Note 1: Other includes color power Doppler, combined B and color power Doppler, tissue harmonic imaging, SonoHD2 imaging, SonoMB/MBe compound imaging, tissue Doppler imaging (TDI), imaging guidance for peripheral nerve block procedures, imaging of spinal cord to provide guidance for central nerve block procedures, imaging for guidance of biopsy and imaging to assist in the placement of needles and catheters in vascular or other anatomical structures. Color Doppler includes velocity color Doppler. Color Doppler can be combined with any imaging mode. M-Mode includes color M-Mode, All items marked "P" were previously cleared in 510(k) K113156. Table 1.3-11 Diagnostic Ultrasound Indications for Use Form - L38x/10-5 Transducer | System: | FU | IJIFI | LM Sor | noSite E | dge Ultra | sound System | | | | | | | |--|--|----------|--------|----------|------------------|---------------------|------------------|--|--|--|--|--| | Transducer: | | | | z Trans | | | | | | | | | | Intended Use: | Diagnostic ultrasound imaging or fluid flow analysis of the human body as follows: | | | | | | | | | | | | | Clinical Application | Mode of Operation | | | | | | | | | | | | | | В | М | PWD | CWD | Color
Doppler | Combined
(Spec.) | Other
(Spec.) | | | | | | | Ophthalmic | | | | | | | | | | | | | | Fetal | | | | | | | | | | | | | | Abdominal | Р | Р | Р | | Р | B+M; B+PWD;
B+CD | Note 1 | | | | | | | Intra-operative (Abdominal organs and vascular) | Р | Р_ | Р | | P | B+M; B+PWD;
B+CD | Note 1 | | | | | | | Intra-operative (Neuro.) | ļ | <u> </u> | | | | | | | | | | | | Laparoscopic | | <u> </u> | | | | D.M. D. DIAGO | | | | | | | | Pediatric | Р | Р | Р | | Р | B+M; B+PWD;
B+CD | Note 1 | | | | | | | Small Organ (breast, thyroid, testicles, prostate) | P | Р | Р | | Р | B+M; B+PWD;
B+CD | Note 1 | | | | | | | Neonatal Cephalic | | | | | | | | | | | | | | Adult Cephalic | <u>L</u> | <u> </u> | | | | | | | | | | | | Trans-rectal | <u> </u> | | | | | | | | | | | | | Trans-vaginal | <u> </u> | | | | | | | | | | | | | Trans-urethral | | | | | | | | | | | | | | Trans-esoph. (non-Card.) | 1 | | | | | | | | | | | | | Musculo-skel. (Convent.) | Р | Р | Р | | Р | B+M; B+PWD;
B+CD | Note 1 | | | | | | | Musculo-skel. (Superfic.) | Р | P | Р | | P | B+M; B+PWD;
B+CD | Note 1 | | | | | | | Intra-luminal | | | | | | | | | | | | | | Other (spec.) | | | | | | | | | | | | | | Cardiac Adult | | | | | | | | | | | | | | Cardiac Pediatric | | | | | • | | | | | | | | | Trans-esophageal (card.) | 1 | 1 | | | | | | | | | | | | Other (spec.) | | | 1 | | | | | | | | | | | Peripheral vessel | Р | Р | Р | | Р | B+M; B+PWD;
B+CD | Note 1 | | | | | | | Other (spec.) | Τ. | | | | t - | | | | | | | | ## **Additional Comments:** Note 1: Other includes color power Doppler, combined B and color power Doppler, tissue harmonic imaging, SonoHD2 imaging, SonoMB/MBe compound imaging, tissue Doppler imaging (TDI), imaging guidance for peripheral nerve block procedures, imaging of spinal cord to provide guidance for central nerve block procedures, imaging for guidance of biopsy and imaging to assist in the placement of needles and catheters in vascular or other anatomical structures. Color Doppler includes velocity color Doppler. Color Doppler can be combined with any imaging mode. M-Mode includes color M-Mode. All items marked "P" were previously cleared in 510(k) K071134. Table 1.3-12 Diagnostic Ultrasound Indications for Use Form – P10x/8-4 Transducer | System: | F١ | JJ | IFILM | Sonos | Site Edge | Ultrasound System | | | | | | | |---|---|----------|---------------|-------------|------------------|----------------------------|------------------|--|--|--|--|--| | Transducer: | | | | | ransduce | | | | | | | | | Intended Use: | Diagnostic ultrasound imaging or fluid flow analysis o the human body as follows: | | | | | | | | | | | | | Clinical Application | Mode of Operation | | | | | | | | | | | | | | В | М | PWD | CWD | Color
Doppler | Combined
(Spec.) | Other
(Spec.) | | | | | | | Ophthalmic | | <u> </u> | | | | | | | | | | | | Fetal | Ρ | Ρ | P | | Р | B+M; B+PWD
B+CD | Note 1 | | | | | | | Abdominal | P | Р | P | Р | P | B+M; B+PWD; B+CWD;
B+CD | Note 1 | | | | | | | Intra-operative (Abdominal organs and vascular) | | Р | Р | | Р | B+M; B+PWD
B+CD | Note 1 | | | | | | | Intra-operative (Neuro.) | Р | Р | P | ļ | P | B+M; B+PWD; B+CD | Note 1 | | | | | | | Laparoscopic | | | | | | | | | | | | | | Pediatric | Р | Р | Р | | P | B+M; B+PWD | Note 1 | | | | | | | Small Organ (breast, thyroid, testicles, prostate) | Р | Р | Р | | Р | B+M; B+PWD B+CD | Note 1 | | | | | | | Neonatal Cephalic | - | | Р | | Р | B+M; B+PWD ,
B+CD | Note 1 | | | | | | | Adult Cephalic | Р | P | Р | | Р | B+M; B+PWD; B+CD | Note 1 | | | | | | | Trans-rectal | | _ | | | | | ļ | | | | | | | Trans-vaginal | _ | | | | | | ļ | | | | | | | Trans-urethral | | | | | | | | | | | | | | Trans-esoph. (non-Card.) | L | <u>_</u> | | | | | | | | | | | | Musculo-skel. (Convent.) | Р | Р | P. | | Р | B+M; B+PWD
B+CD | Note 1 | | | | | | | Musculo-skel. (Superfic.) | ⊢ | \vdash | - | | - | | | | | | | | | Intra-luminal | \vdash | \vdash | | | | | ļ | | | | | | | Other (spec.) Cardiac Adult | Р | Р | Р | P | P | B+M; B+PWD; B+CWD;
B+CD | Note 1 | | | | | | | Cardiac Pediatric | P | Р | Р | P | Р | B+M; B+PWD; B+CWD;
B+CD | Note 1 | | | | | | | Trans-esophageal (card.) | <u> </u> | L | | | ļ | | ļ | | | | | | | Other (spec.) | _ | | | ļ <u>.</u> | | | ļ | | | | | | | Peripheral vesse! | Р | Р | Р | | Р | B+M; B+PWD; B+CD | Note 1 | | | | | | | Other (spec.) N= new indication: P= previously cleared by EDA: E= a | L., | <u>L</u> | | <u></u> | | | | | | | | | ## **Additional Comments:** Note 1: Other includes color power Doppler, combined B and color power Doppler, tissue harmonic imaging, SonoHD2 imaging, SonoMB/MBe compound imaging, tissue Doppler imaging (TDI), color TDI, imaging guidance for peripheral nerve block procedures, imaging for guidance of biopsy and imaging to assist in the placement of needles and catheters in vascular or other anatomical structures. Color Doppler includes velocity color Doppler, Color Doppler can be combined
with any imaging mode. M-Mode includes color M-Mode. All items marked "P" were previously cleared in 510(k) K071134. Table 1.3-13 Diagnostic Ultrasound Indications for Use Form – P11x/10-5 Transducer | System: | FU | JIF! | LM Sond | Site Edge | e Ultrasound | System | | |--|--------|------|-------------------------|-----------|------------------|---------------------|------------------| | Transducer: | P1 | 1x/1 | 0-5 MHz | Transdu | cer | | | | Intended Use: | | | stic ultra
s follows | | aging or fluid | I flow analysis of | the human | | Clinical Application | | | | Mo | de of Oper | ation | | | | В | м | PWD | CWD | Color
Doppler | Combined
(Spec.) | Other
(Spec.) | | Ophthalmic | | | | | | | | | Fetal | | | | | | | | | Abdominal | | | | | | | | | Intra-operative (Abdominal organs and vascular) | | | | | | | | | Intra-operative (Neuro.) | | | | | | | | | Laparoscopic | | | | | | | | | Pediatric | Р | Р | | | Р | B+M; B+CD | Note 1 | | Small Organ (breast, thyroid, testicles, prostate) | | | | | | | | | Neonatal Cephalic | | | | | | | | | Adult Cephalic | | | | | | | | | Trans-rectal | \top | 1 | | | | | | | Trans-vaginal | | | | | | | | | Trans-urethral | | | | | | | | | Trans-esoph. (non-Card.) | | | | | | | | | Musculo-skel. (Convent.) | | | | | | | | | Musculo-skel. (Superfic.) | | | • | | | | | | Intra-luminal . | - | | | | | | | | Other (spec.) | 7 | | | | | | | | Cardiac Adult | | | | | | | | | Cardiac Pediatric | | | | | | | | | Trans-esophageal (card.) | | 1 | | | | | | | Other (spec.) | | | | | | | | | Peripheral vessel | Р | Р | | | Р | B+M; B+CD | Note 1 | | Other (spec.) | | | | | | | | ## **Additional Comments:** Note 1: Other includes color power Doppler, combined B and color power Doppler, M-Mode, SonoHD2 imaging, SonoMB/MBe compound imaging, imaging guidance for peripheral nerve block procedures, imaging for guidance of biopsy and imaging to assist in the placement of needles and catheters in vascular or other anatomical structures. Color Doppler can be combined with any imaging mode. Can be used with disposable kit cleared with K113680. All items marked "P" were previously cleared in 510(k) K130173. Table 1.3-14 Diagnostic Ultrasound Indications for Use Form – P21x/5-1 Transducer | System: | FUJIFILM SonoSite Edge Ultrasound System | | | | | | | | | | | |--|--|-------------------|------------|-------|------------------|----------------------------|------------------|--|--|--|--| | Transducer: | P: | 21: | √5-1 N | MHz T | ransduce | er | | | | | | | Intended Use: | Diagnostic ultrasound imaging or fluid flow analysis of the human body as follows: | | | | | | | | | | | | Clinical Application | | Mode of Operation | | | | | | | | | | | | В | М | PWD | CWD | Color
Doppler | Combined
(Spec.) | Other
(Spec.) | | | | | | Ophthalmic | Р | Р | Р | | Р | B+M; B+PWD; B+CD | Note 1 | | | | | | Fetal | Ρ | Р | Р | | Р | B+M; B+PWD
B+CD | Note 1 | | | | | | Abdominal | P | Р | Р | Р | Р | B+M; B+PWD; B+CWD;
B+CD | Note 1 | | | | | | Intra-operative (Abdominal organs and vascular) Intra-operative (Neuro.) | Р | Р | Р | | Р | B+M; B+PWD
B+CD | Note 1 | | | | | | Laparoscopic | | | | | | | | | | | | | Pediatric | Р | Р | P | | Р | B+M; B+PWD | Note 1 | | | | | | Small Organ (breast, thyroid, testicles, prostate) | P | Р | Р | | Р | B+M; B+PWD
B+CD | Note 1 | | | | | | Neonatal Cephalic | - | P | Р | | Р | B+M; B+PWD
B+CD | Note 1 | | | | | | Adult Cephalic | Ρ | Р | P | | Р | B+M; B+PWD; B+CD | Note 1 | | | | | | Trans-rectal | L | | | | | | ļ. <u>.</u> | | | | | | Trans-vaginal | | <u> </u> | | | | | ļ <u>.</u> | | | | | | Trans-urethral | L | <u> </u> | | | <u> </u> | | ļ <u></u> | | | | | | Trans-esoph. (non-Card.) | <u> </u> | L | | | | | | | | | | | Musculo-skel. (Convent.) | Р | Р | P | | Р | B+M; B+PWD
B+CD | Note 1 | | | | | | Musculo-skel. (Superfic.) | ļ | ļ | | | | | | | | | | | Intra-luminal | ļ | <u> </u> | ļ <u>.</u> | ļ | | | | | | | | | Other (spec.) | В | Р | P | P | P | B+M; B+PWD; B+CWD;
B+CD | Note 1 | | | | | | Cardiac Adult Cardiac Pediatric | | Р | Р | P | Р | B+M; B+PWD; B+CWD;
B+CD | Note 1 | | | | | | Trans-esophageal (card.) | Ť | Ė | i | 1 | <u> </u> | | 1 | | | | | | Other (spec.) | \vdash | \vdash | | - | | | | | | | | | Peripheral vessel | P | P | Р | | Р | B+M; B+PWD; B+CD | Note 1 | | | | | | Other (spec.) | Ť | | l | | | | | | | | | ## **Additional Comments:** Note 1: Other includes color power Doppler, combined B and color power Doppler, tissue harmonic imaging, SonoHD2 imaging, SonoMB/MBe compound imaging, tissue Doppler imaging (TDI), color TDI, imaging for guidance of biopsy and imaging to assist in the placement of needles and catheters in vascular or other anatomical structures. Color Doppler includes velocity color Doppler. Color Doppler can be combined with any imaging mode, M-Mode includes color, M-Mode. All items marked "P" were previously cleared in 510(k) K071134. Table 1.3-15 Diagnostic Ultrasound Indications for Use Form – SLAx/13-6 Transducer | System: | FU | JIFI | LM Sor | noSite E | dge Ultra | sound System | | | | | | | |--|-------------------|----------|------------|----------|------------------|---------------------|------------------|--|--|--|--|--| | Transducer: | | | | lz Trans | | | | | | | | | | Intended Use: | Dia | gno | stic ultr | asound | imaging | or fluid flow and | lysis of | | | | | | | | | | | dy as fo | | | | | | | | | | Clinical Application | Mode of Operation | | | | | | | | | | | | | • • | В | М | PWD | CMD | Color
Doppler | Combined
(Spec.) | Other
(Spec.) | | | | | | | Ophthalmic | | | | | | | | | | | | | | Fetal | | | | | | | | | | | | | | Abdominal | | | | | | | | | | | | | | Intra-operative (Abdominal organs and vascular) | Р | Р | Р | | Р | B+M; B+PWD;
B+CD | Note 1 | | | | | | | Intra-operative (Neuro.) | Р | Р | . P | | Р | B+M; B+PWD;
B+CD | Note 1 | | | | | | | Laparoscopic | | | | | | | | | | | | | | Pediatric | P | ρ | Р | | P | B+M; B+PWD;
B+CD | Note 1 | | | | | | | Small Organ (breast, thyroid, testicles, prostate) | Р | Р | P | | P | B+M; B+PWD:
B+CD | Note 1 | | | | | | | Neonatal Cephalic | <u> </u> | | | - | | | | | | | | | | Adult Cephalic | | | | | | | | | | | | | | Trans-rectal | | | | | ļ | | | | | | | | | Trans-vaginal | | | | ļ | | | | | | | | | | Trans-urethral | | | | | | | | | | | | | | Trans-esoph. (non-Card.) | <u> </u> | | ļ <u> </u> | | | | | | | | | | | . Musculo-skel. (Convent.) | Р | Р | Р | | P _ | B+M; B+PWD;
B+CD | Note 1 | | | | | | | Musculo-skel. (Superfic.) | Р | Р | P | | P | B+M: B+PWD;
B+CD | Note 1 | | | | | | | . Intra-luminal | <u> </u> | ļ | | ļ | | | | | | | | | | Other (spec.) | <u> </u> | | | <u> </u> | ļ | | | | | | | | | Cardiac Adult | | <u> </u> | | | | | | | | | | | | Cardiac Pediatric | | | | | | | | | | | | | | Trans-esophageal (card.) | | | | <u> </u> | | | | | | | | | | Other (spec.) | | | | | | | | | | | | | | Peripheral vessel | Р | Р | Р | | Р | B+M; B+PWD;
B+CD | Note 1 | | | | | | | Other (spec.) | | | | | | | | | | | | | ## **Additional Comments:** Note 1: Other includes color power Doppler, combined B and color power Doppler, tissue harmonic imaging, SonoHD2 imaging, SonoMB/MBe compound imaging, tissue Doppler imaging (TDI), imaging guidance for peripheral nerve block procedures, imaging for guidance of biopsy and imaging to assist in the placement of needles and catheters in vascular or other anatomical structures. Color Doppler includes velocity color Doppler. Color Doppler can be combined with any imaging mode. M-Mode includes color M-Mode. All items marked "P" were previously cleared in 510(k) K071134 and K082098. Table 1.3-16 Diagnostic Ultrasound Indications for Use Form – TEEx/8-3 Transducer | System: | FUJIFILM SonoSite Edge Ultrasound System | | | | | | | | | | | |--|--|----|-------|-------|------------------
--|------------------|--|--|--|--| | Transducer: | T | ΞE | x/8-3 | MHz T | ransduce | er | | | | | | | Intended Use: | | | | | sound image | aging or fluid flow analy
vs: | sis of | | | | | | Clinical Application | Mode of Operation | | | | | | | | | | | | | В | M. | PWD | CWD | Color
Doppler | Combined
(Spec.) | Other
(Spec.) | | | | | | Ophthalmic | | | | | | | | | | | | | Fetal | | | · | | | | | | | | | | Abdominal | | | | | | | | | | | | | Intra-operative (Abdominal organs and vascular) | | | | | | | | | | | | | Intra-operative (Neuro.) | | | | | | | | | | | | | Laparoscopic | | | | | | | | | | | | | . Pediatric | | | | | | - | | | | | | | Small Organ (breast, thyroid, testicles, prostate) | | | | | | - Annual Control of the t | | | | | | | Neonatal Cephalic | | | | ļ | | | | | | | | | Adult Cephalic | | | | | | | | | | | | | Trans-rectal | | | | | | | | | | | | | Trans-vaginal | | | | | | | | | | | | | Trans-urethral | | | | | | | | | | | | | Trans-esoph. (non-Card.) | | _ | | | | | | | | | | | Musculo-skel. (Convent.) | | | | | | | , | | | | | | Musculo-skel. (Superfic.) | | | | | | | | | | | | | Intra-luminal | _ | | | | | | | | | | | | Other (spec.) | _ | | | | | | | | | | | | Cardiac Adult | | 匚 | | | | | | | | | | | Cardiac Pediatric | | | | | | | | | | | | | Trans-esophageal (card.) | Р | Р | Р | P | Р | B+M; B+PWD; B+CWD;
B+CD | Note 1 | | | | | | Other (spec.) | | | | | | , | | | | | | | Peripheral vessel | | | | | | | | | | | | | Other (spec.) | | | | | | | | | | | | ## **Additional Comments:** Note 1: Other includes color power Doppler, combined B and color power Doppler, tissue harmonic imaging, SonoHD2 imaging, SonoMB/MBe compound imaging, tissue Doppler imaging (TDI), color TDI, imaging for guidance of biopsy and imaging to assist in the placement of needles and catheters in vascular or other anatomical structures. Color Doppler includes velocity color Doppler. Color Doppler can be combined with any imaging mode. M-Mode includes color M-Mode. All items marked "P" were previously cleared in 510(k) K071134.